

Pacific Square Mixed Use Project

 CEQA Transportation Impact Study

Prepared for:
The City of San Gabriel

October 2020

LA18-3036

Table of Contents

1. INTRODUCTION ... 6

Project Description .. 6

Study Scope .. 10

Organization Of Report .. 11

2. EXISTING CONDITIONS ... 12

Study Area ... 12

Existing Street System ... 12

Freeways ... 12

East/West Streets .. 12

North/South Streets .. 13

Existing Transit Service ... 13

3. VEHICLE MILES TRAVELED (VMT) ANALYSIS .. 15

SB 743 Background .. 15

VMT Screening ... 15

VMT Analysis .. 16

4. PLANS, PROGRAMS, ORDINANCES, AND POLICIES REVIEW .. 19

5. GEOMETRIC DESIGN HAZARDS ... 22

6. ALTERNATIVE TRANSPORTATION MODES ANALYSIS ... 23

Significance Criteria ... 23

Bicycle Facility Impacts ... 23

Disruptions To Existing Or Proposed Facilities ... 24

Pedestrian Facility Impacts .. 24

Disruptions To Existing Facilities .. 24

Transit Facility Impacts ... 24

Disruptions To Existing Facilities .. 25

7. FREEWAY RAMP SAFETY ANALYSIS .. 27

8. SUMMARY AND CONCLUSIONS .. 29

Appendices

Appendix A: Freeway Off-Ramp Safety Analysis

List of Figures

Figure 1 – Study Area .. 8

Figure 2 – Project Site Plan ... 9

Figure 3 – City of San Gabriel Daily VMT per Service Population .. 18

Figure 4 – City of San Gabriel Existing and Proposed Bicycle Facilities ... 26

List of Tables

Table 1– Freeway Ramp Queuing Analysis ... 28

San Gabriel Pacific Square Transportation Study

October 2020

6

1. INTRODUCTION

This technical report documents the assumptions, methodologies, and results of a transportation study

conducted by Fehr & Peers to evaluate the potential transportation impacts of the proposed mixed use

development project (proposed Project) located at 700-800 South San Gabriel Boulevard in the City of San

Gabriel, California. This study was conducted as part of an environmental impact report (EIR) being prepared

for the proposed Project.

PROJECT DESCRIPTION

The proposed Project is located on a 5.85-acre site at 700-800 San Gabriel Boulevard (Project Site) in San

Gabriel, California. Figure 1 illustrates the location of the Project Site in relation to the surrounding street

system and the intersections and street segments that were analyzed as part of this study. The proposed

Project is bounded by San Gabriel Boulevard to the west, El Monte Street to the north, Gladys Avenue to

the east, and Grand Avenue to the south. The adjacent land uses include various commercial, multi-family,

and single-family residential uses. Currently, the Project Site is vacant, and was formerly part of the San

Gabriel Nursery, which still maintains a retail shop and florist area immediately north of the Project Site on

the north side of El Monte Street.

The proposed Project would replace approximately 255,000 square feet of existing unused land with mixed-

use development, consisting of approximately 36,352 square feet of new commercial space and 106

residential condominium units at the 700 Plaza, and approximately 39,694 square feet of commercial and

145 residential condominium units at the 800 Plaza. Included in the totals are 8 live-work units, with 6,766

square feet of total workspace office split between the plazas. The Project as a whole would include 251

residential condominium units, 6,766 square feet of workspace office, 20,330 square feet of supermarket

space, 7,115 square feet of retail space, 5,000 square feet of high-turnover sit-down restaurant space, 6,060

square feet of fast casual restaurant space, 2,500 square feet of bakery space, 3,042 square feet of café

space, and 25,233 square feet of fitness center space. Each building would rise to a total of 5 stories.

Between the buildings would be a landscaped plaza, which is proposed to be the site of regular weekly

events, such as a night market that would have no more than 10 vendors. Project-generated traffic would

enter the site from six driveways:

 Three driveways on Gladys Avenue

 One driveway on Grand Avenue

 One driveway on San Gabriel Boulevard at Pearl Street (to be signalized)

San Gabriel Pacific Square Transportation Study

October 2020

7

 One driveway on El Monte Street

Each driveway would provide full access to and from the Project Site. The San Gabriel Boulevard driveway

would be restricted to prevent access from the Project to Pearl Street. Two of the driveways on Gladys

Avenue would lead to one level of underground parking reserved for residents, while every other driveway

would lead to surface level covered parking and one level of mezzanine parking for all non-residential uses.

Regional access to the Project Site would be provided by Interstate 10 (I-10), with access ramps on San

Gabriel Boulevard approximately 1.5 miles to the south, and Interstate 210 (I-210), with access ramps on

San Gabriel Boulevard approximately 4.1 miles to the north.

The Project would include a total of 983 parking stalls, which includes 418 parking stalls for the 700 Plaza

and 565 parking stalls for the 800 Plaza. Discussions of minimum parking requirements can be found in the

non-CEQA circulation study. The site plan is illustrated in Figure 2.

Construction of the 700 Plaza would commence in May 2021, with construction of the 800 Plaza

commencing shortly after in August 2021. Construction of 700 Plaza would be completed in September

2023. 800 Plaza would be completed in December 2023. Occupancy would occur following the completion

of construction at each plaza; therefore, the 700 Plaza would be operational after September 2023 and the

800 Plaza would be operational after December 2023.

San Gabriel Pacific Square Transportation Study

October 2020

10

STUDY SCOPE

The scope of work for this study was developed in conjunction with the City of San Gabriel staff and pursuant

to recently approved CEQA vehicle miles traveled (VMT) thresholds approved by the City of San Gabriel City

Council.

The Project has a buildout year of 2023. The base assumptions and technical methodologies were discussed

with the City of San Gabriel. Additional non-CEQA analysis for the Project Site, such as intersection LOS

analysis, are addressed in a separate study. CEQA considerations addressed in this study focus on VMT,

geometric hazards, policy conflicts, and a Caltrans safety analysis.

San Gabriel Pacific Square Transportation Study

October 2020

11

ORGANIZATION OF REPORT

This report is divided into eight chapters, including this introduction (Chapter 1):

 Chapter 2 describes the existing transportation conditions including an inventory of the streets,
highways, and transit service in the study area.

 Chapter 3 presents a VMT analysis

 Chapter 4 contains the plans, programs, ordinances, and policies review

 Chapter 5 presents a geometric hazards evaluation

 Chapter 6 presents an alternative modes analysis

 Chapter 7 presents a Caltrans ramp queueing analysis

 Chapter 8 contains the study summary and conclusions.

San Gabriel Pacific Square Transportation Study

October 2020

12

2. EXISTING CONDITIONS

A comprehensive data collection effort was undertaken to develop a detailed description of existing

conditions in the study area. The assessment of conditions relevant to this study includes a description of

the study area, an inventory of the local street system in the vicinity of the Project Site, and the current

transit service in the study area. A detailed description of these elements is presented in this chapter.

STUDY AREA

The proposed Project is located at 700 – 800 San Gabriel Blvd in San Gabriel, California. The Project Site is

bounded by El Monte Street on the north, Grand Avenue on the south, Gladys Avenue on the east, and San

Gabriel Boulevard on the west. The Project-generated residential traffic would enter the Project Site from

two driveways, both on Gladys Avenue. The Project-generated commercial traffic would enter the site from

four driveways: one on Gladys Avenue, one on Grand Avenue, one on San Gabriel Boulevard, and one on El

Monte Street.

EXISTING STREET SYSTEM

Listed below are the primary freeways and streets that provide access to the study area.

FREEWAYS

 I-10 Freeway (San Bernardino Freeway) – The San Bernardino Freeway runs east/west
approximately 1.5 miles from the Project Site. It connects Downtown Los Angeles to San
Bernardino via the San Gabriel Valley and passes through the City of San Gabriel along its
southern border. Access to the freeway is available via ramps on San Gabriel Boulevard.

 I-210 Freeway (Foothill Freeway) – The Foothill Freeway runs east/west approximately 4.1 miles
north from the Project Site. It connects the San Fernando Valley to San Bernardino via the San
Gabriel Valley. Access to the freeway is available via ramps on San Gabriel Boulevard in the City
of Pasadena.

EAST/WEST STREETS

 El Monte Street – El Monte Street is a local residential street that runs within the City of San
Gabriel between Del Mar Avenue and Gladys Avenue. It has one lane in each direction, with no
posted speed limit. Because El Monte Street runs through a residential area, the default speed

San Gabriel Pacific Square Transportation Study

October 2020

13

limit is 25 mph. Parking is permitted on both sides of the street, and sidewalks are present on
both sides. El Monte Street fronts the Project Site to the north.

 Grand Avenue – Grand Avenue is a local residential street that runs between Del Mar Avenue and
Rosemead Boulevard in Temple City. It has one lane in each direction, with a posted speed limit
of 35 mph. Parking is permitted on both sides of the street. Sidewalks are mostly present on the
north side of Grand Avenue and missing on certain blocks on the south side. Grand Avenue
fronts the Project Site to the south, where no sidewalks are present on the north side. Sidewalks
are present on intermittent blocks south of the Project Site.

 Mission Road – Mission Road is an arterial or collector street that connects East Los Angeles and
Alhambra to Rosemead. It generally has four travel lanes, two in each direction. The section of
Mission Road between Junipero Serra Drive and San Gabriel Boulevard has one travel lane in each
direction. Street parking is available on both sides of Mission Road within the study area.
Sidewalks are present on both sides of the street. The posted speed limit is 35 mph.

NORTH/SOUTH STREETS

 Gladys Avenue – Gladys Avenue is a local residential street that runs within the City of San Gabriel
between Santa Fe Avenue and Marshall Street. It has one lane in each direction, with no posted
speed limit. Because Gladys Avenue runs through residential areas, the default speed limit is 25
mph. Parking is permitted on both sides of the street, and sidewalks are only present on the east
side where there is new condominium development adjacent to the Project Site.

 San Gabriel Boulevard – is an arterial that connects San Marino to Rosemead via San Gabriel. It
directly fronts the Project Site. It has two travel lanes in each direction, and the posted speed
limit is 35 mph. Parking is permitted on both sides of San Gabriel Boulevard, including in front of
the Project Site. Sidewalks are present on both sides of the street. San Gabriel Boulevard also
provides regional access to Interstate 10 (I-10) to the south, and Interstate 210 (I-210) to the
north.

EXISTING TRANSIT SERVICE

The following bus line, operated by the Los Angeles Metropolitan Transportation Authority (Metro),

currently serves the study area. Bus frequencies and schedules are based on information collected before

the COVID-19 pandemic:

 Metro Local 176 – Metro Local bus line 176 is an east/west bus line that runs from Highland Park
to Montebello. The line travels along Mission Road in the study area with the nearest stop at the
intersection of San Gabriel Boulevard and Mission Road. This bus line runs hourly during
weekdays. No weekend service is provided.

 Montebello Bus Line 20 – Montebello Line 20 is a north/south bus line that runs from Montebello
to San Gabriel. The line travels along San Gabriel Boulevard in the study area. The bus line only

San Gabriel Pacific Square Transportation Study

October 2020

14

runs during the weekdays, and headways are every forty minutes. Currently, service has been
suspended due to the COVID-19 pandemic, and it is unclear whether or not service will return.

San Gabriel Pacific Square Transportation Study

October 2020

15

3. VEHICLE MILES TRAVELED (VMT) ANALYSIS

This chapter summarizes an assessment of vehicle miles traveled (VMT) generated by the proposed Project

located in the City of San Gabriel.

SB 743 BACKGROUND

On September 27, 2013, Governor Jerry Brown signed Senate Bill (SB) 743 into law and started a process

that fundamentally changed transportation impact analysis conducted as part of California Environmental

Quality Act (CEQA) compliance. The Governor’s Office of Planning and Research (OPR) was charged with

developing new guidelines for evaluating transportation impacts under CEQA using methods that no longer

focus on measuring automobile delay and level of service (LOS).

OPR issued proposed updates to the CEQA guidelines in support of these goals in November 20171 and a

supporting technical advisory in December 2018.2 The updates establish VMT as the primary metric for

evaluating a project’s environmental impacts on the transportation system. The changes to CEQA

Guidelines Section 15064.3 to implement SB 743 were certified by the State in December of 2018. The City

of San Gabriel, as the lead agency, recently adopted new significance thresholds for transportation impacts

based on VMT. Therefore, as of July 1, 2020, LOS may not be used as a metric to determine significant

transportation impacts under CEQA.

VMT SCREENING

The City of San Gabriel, in association with the San Gabriel Valley Council of Governments (SGVCOG), has

adopted the following VMT thresholds and guidelines, which are based on OPR guidance. The City adopted

these VMT impact thresholds and guidelines during a City Council meeting on July 7, 2020.

The new VMT thresholds state that proposed land uses must achieve a 15 percent reduction in VMT per

capita, VMT per worker, or VMT per service population as compared to the existing Baseline VMT, defined

as the existing SGVCOG regional average. A significant VMT impact would occur if a project generates VMT

(per capita, per employee, or per service population) higher than 15 percent below the Baseline VMT.

1 State of California, Governor’s Office of Planning and Research, Proposed Updates to the CEQA Guidelines, Final,
November 2017.
2 State of California, Governor’s Office of Planning and Research, Technical Advisory on Evaluating Transportation
Impacts in CEQA, December 2018.

San Gabriel Pacific Square Transportation Study

October 2020

16

Projects that result in a significant VMT impact would be required to provide mitigations such as

modifications to the land use mix to reduce VMT, implementing transportation demand management

(TDM) measures to reduce VMT, and/or participation in a VMT fee program, mitigation exchange, or

banking program (if available).

In addition, new City of San Gabriel guidelines state that project impact analysis may be streamlined through

Project screening. Projects identified as VMT reducing or VMT efficient projects have a presumption of a

less-than-significant impact on VMT, and therefore do not require a full VMT assessment. Consistent with

OPR guidance, the City identifies the following project types as appropriate for screening, which may or

may not apply to this Project:

 Projects that generate fewer than 110 daily trips

 Retail (or retail components of) projects up to 50,000 square feet in floor area

 Projects located in low-VMT areas (defined as 15% below the Baseline VMT Metric)

 Projects located in a Transit Priority Area (TPA)

o TPAs are defined as areas within ½ mile of an existing major transit stop or existing stop
along a high-quality transit corridor with headways of 15 minutes of less

 Projects that are affordable housing developments

VMT ANALYSIS

Because the proposed Project is of mixed-use nature, VMT would be measured using the 2012 VMT per

service population metric, which combines residents and employees in its methodology. Because of this,

the Project and its corresponding transportation analysis zone (TAZ) would be located in a low VMT area,

shown in Figure 3. The year 2012 is the existing baseline SCAG travel demand model year. The low VMT

area maps in the City of San Gabriel were adopted by City Council on July 7, 2020 along with the VMT

thresholds and are available on the City’s website. The Project Site’s TAZ also includes adjacent parcels to

the east of the site, and the neighborhood bounded by Del Mar Avenue, San Gabriel Boulevard, El Monte

Street, and the San Gabriel Railroad Trench. Therefore, the Project is exempt from further VMT analysis.

In addition, the proposed land uses would be similar in type to existing land uses in the TAZ, which means

that the TAZ would presumably remain a low VMT area with the Project constructed. Mixed use projects

shorten trips and are VMT-efficient, and the Project’s retail components for both Plazas, each under 50,000

square feet, would be locally serving and reduce the distance local residents would have to travel to access

places such as supermarkets, restaurants, and gyms.

San Gabriel Pacific Square Transportation Study

October 2020

17

Therefore, the proposed Project is assumed to have a less than significant impact under CEQA.

San Gabriel Pacific Square Transportation Study

October 2020

19

4. PLANS, PROGRAMS, ORDINANCES, AND POLICIES REVIEW

CEQA requires a review of a project’s potential to conflict with adopted transportation-related plans,

programs, ordinances, or policies. The focus of this analysis is on whether a project would conflict with a

transportation-related program, policy, plan, or ordinance that has been adopted to protect the

environment. A project does not necessarily result in an significant impact under CEQA merely because it

is not consistent with a program, policy, plan or ordinance. Rather, it is the intention of this threshold test

to ensure that proposed development does not conflict with nor preclude the City from implementing

adopted programs, plans, and policies that protect the environment. This evaluation was conducted by

reviewing City documents such as:

 Comprehensive General Plan of the City of San Gabriel, California (2004)

 Local bicycle plans

 Local safety plans

 Southern California Association of Governments (SCAG) 2016-2040 Regional Transportation
Plan/Sustainable Communities Strategy (RTP/SCS).

Recently, the City of San Gabriel commenced a process in which to create a Local Roadway Safety Plan, but

at the time of this study, was not completed or adopted for this analysis. Discussions of compliance with

local bicycle plans can be found in Chapter 6, the Alternative Transportation Modes Analysis.

Comprehensive General Plan of the City of San Gabriel

The Comprehensive General Plan of the City of San Gabriel (2004) is the City’s document to guide the overall

direction and vision of the City. The Mobility chapter lays out a vision for designing safer, more vibrant

streets, that are accessible to people, goods, and resources. The street standards were reviewed and

compared to existing and future conditions resulting from the Project, and it was determined that the

Project is compliant with the Mobility chapter. The following objectives, policies, and programs found in

the Mobility chapter are relevant to the Project:

Goal 3.2 To reduce traffic congestion in commercial/retail areas on Valley Boulevard, San Gabriel Boulevard,

and Las Tunas Drive.

 The Project supports this policy by providing locally serving retail at the Project Site, which would
decrease driving trip distances and VMT.

Goal 3.5 Promote the use of bicycles for transportation.

San Gabriel Pacific Square Transportation Study

October 2020

20

 The Project supports Goal 3.5 by providing 30 bicycle parking spaces that meets the city code
requirement of 27 bicycle parking spaces.

Goal 3.6 Enhance pedestrian access and circulation.

 The Project supports Goal 3.6 by increasing residential and commercial density in the area, which
would increase the number of destinations within walking and biking distance. The Project would
increase pedestrian safety by providing a new signalized pedestrian crossing across San Gabriel
Boulevard.

Goal 3.7 To Provide adequate parking to serve the needs of residential areas and business activities.

 The Project will provide 983 parking spaces, which is above the 975 required number of spaces.

SCAG 2016 RTP/SCS

The SCAG, in which the City of San Gabriel is a part of, has an adopted 2016 RTP/SCS1 which balances future

mobility and housing needs with economic, environmental, and public health goals. The Plan charts a

course for closely integrating land use and transportation, so that the region can grow smartly and

sustainably. Below are specific goals and objectives in the 2016 RTP/SCS that are applicable to this project:

 Identify Regional Strategic Areas for Infill and Investment

 Focus New Growth Around Transit

 Plan for Growth Around Livable Corridors

 Provide More Options for Short Trips

The Project supports the above objectives in the 2016 RTP/SCS by providing additional density and infill

development around bus lines. The Project would also shorten trips by providing more locally serving retail

options to the area. Furthermore, the proposed Project would build new infill development in a designated

Redevelopment Area per Figure 1-4 in the City of San Gabriel General Plan.

The Project features and design supports multimodal transportation options and would be consistent with

policies, plans, and programs, including the 2016 RTP/SCS. The Project design includes features to minimize

impacts to the public right-of-way and enhance walkability to adjacent existing uses. The Project proposes

to add new sidewalks and street trees within the Project Site and along the perimeter as well as improved

street and pedestrian lighting that aim to enhance connectivity to the existing pedestrian network. The

proposed open space and plaza located midblock between both Plazas would facilitate pedestrian activity

within the Project Site and from the neighboring areas to the east and west. The Project also proposes to

add a new traffic signal at the intersection of San Gabriel Boulevard and Pearl Street, which would provide

San Gabriel Pacific Square Transportation Study

October 2020

21

for a safe signalized pedestrian crossing. The Project does not propose to narrow sidewalks or remove

streetscape amenities or features. The proposed Project would provide streetscaping on all public

frontages, such as street trees, sidewalks, turf parkway, raised planters, and green screen planters, which

would provide a buffer between the proposed development and the surrounding neighbors. The locations

of driveways are intended to minimize disruptions to the pedestrian right-of-way. The Project would

provide 30 bicycle parking spaces which is three more than the minimum requirement of 27 bicycle parking

spaces. The Project would not substantially increase hazards, conflicts, or preclude City action to fulfill or

implement projects associated with these networks and would contribute to overall walkability through

enhancements to the Project Site. Therefore, the Project would have a less than significant impact on the

City’s transportation-related plans, programs, ordinances, and policies.

1 The 2020 SCAG RTP/SCS had been approved by the Regional Council, but has yet to be approved by the California Air Resources

Board (CARB) at the time of this study.

San Gabriel Pacific Square Transportation Study

October 2020

22

5. GEOMETRIC DESIGN HAZARDS

This section discusses impacts regarding the potential increase of hazards due to a geometric design feature

that generally relates to the design of access points to and from the Project Site and considers safety,

operational, and capacity impacts.

Pedestrian access to the Project Site would be provided via new sidewalks around the perimeter of the

Project Site and through pedestrian plazas/paseos accessible to the neighborhood. Residents and visitors

arriving to the Project Site by bicycle would have the same access opportunities as pedestrians and would

be able to utilize on-site bicycle parking facilities. The Project’s access locations would be designed to meet

the City’s Development Regulations (2005) and would provide adequate sight distance, sidewalks,

crosswalks, and pedestrian movement controls that conform to best practices to protect pedestrian safety.

All roadways and driveways would intersect at right angles. Street trees and other potential impediments

to adequate driver and pedestrian visibility would be minimal. Pedestrian entrances separated from

vehicular driveways would provide access from the adjacent streets, parking facilities, and transit stops.

The Project was analyzed with the following driveway scenario:

 Vehicle access to parking via six driveways, described below:

o Two (2) full-access residential only driveways on Gladys Avenue, leading to underground
parking

o One (1) full-access driveway each on El Monte Street, Grand Avenue, and Gladys Avenue for
commercial use visitors, leading to covered ground level and mezzanine level parking. A total
of three (3) driveways.

o One (1) main entry driveway at San Gabriel Boulevard and Pearl Street, leading to the
commercial use parking. This driveway is proposed to be signalized and would prohibit
through movements from the Project Site onto Pearl Street.

The driveways would be designed to comply with the City’s Development Guidelines. The San Gabriel

Boulevard driveway may require the removal or relocation of the existing northbound passenger transit

stops serving Montebello Bus Line 20. However, service is currently suspended at this stop due to COVID-

19. It is uncertain at this time when or if service would return at this stop. Driveways would be designed

and configured to avoid or minimize potential conflicts with transit services and pedestrian traffic. As a

result, the Project would not substantially increase hazards or conflicts and would contribute to overall

walkability through enhancements to the Project site.

San Gabriel Pacific Square Transportation Study

October 2020

23

6. ALTERNATIVE TRANSPORTATION MODES ANALYSIS

This section reviews the impacts of the Project on the bicycle and pedestrian facilities in the study area.

Potential impacts may include disruptions to existing facilities, interference with planned facilities, and

conflicts with adopted plans, guidelines, policies, or standards.

SIGNIFICANCE CRITERIA

A project impact would be considered significant if:

 The project substantially disrupts existing facilities

 The project substantially interferes with planned facilities

 The project conflicts or creates inconsistencies with adopted guidelines, plans, policies, or
standards related to the provision of alternative transportation modes

BICYCLE FACILITY IMPACTS

The existing bicycle network in the study area consists of Class II facilities (designated bicycle lane, noted

by striping and signage) on Del Mar Avenue between Mission Road and Valley Boulevard. Another Class II

facility exists on Las Tunas Drive between San Gabriel Boulevard and Muscatel Avenue. Other bicycle

facilities are not present in the City of San Gabriel near the study area.

The City of San Gabriel has adopted their own City’s section of the San Gabriel Valley (SGV) Bicycle Master

Plan (2014), which guides the development of bicycle infrastructure projects, programs, and policies. The

SGV Bicycle Master Plan is a regional bicycle master plan which ensures continuity and integration between

the five cities that have adopted it: San Gabriel, Monterey Park, Baldwin Park, El Monte, and South El Monte.

Class II bicycle facilities in the City of San Gabriel are planned for the entirety of Del Mar Avenue, Las Tunas

Drive, and Mission Road. Class III facilities (shared roadway, noted by signage) within the study area are

planned on San Gabriel Boulevard, Grand Avenue, California Street, Fairview Avenue, Angeleno Avenue, and

Broadway. Class I facilities (off-street bicycle/pedestrian paths) within City limits are planned along the

newly constructed San Gabriel Trench and the Rubio Wash. Both proposed Class I facilities are within ¼-

mile of the Project Site. Figure 4 shows a map of proposed bicycle facilities from the City’s section of the

adopted SGV Bicycle Master Plan.

San Gabriel Pacific Square Transportation Study

October 2020

24

DISRUPTIONS TO EXISTING OR PROPOSED FACILITIES

Because the proposed Project does not directly front any existing bicycle facilities or preclude the

construction of any of the planned bicycle facilities, the project impact is less than significant and no

mitigation is required. The Project would also not conflict with the SGV Bicycle Master Plan.

PEDESTRIAN FACILITY IMPACTS

The pedestrian network in the study area except for the Project frontage along Grand Avenue and Gladys

Avenue consists of sidewalks and curbs, marked crosswalks, and unmarked pedestrian crossings. Currently,

the Project frontage along Gladys Avenue is unimproved, as there are no curbs, ramps, driveways, or

sidewalks. Along Grand Avenue, curbs are present, but there are no sidewalks. At all signalized intersections

in the study area, marked crosswalks and pedestrian signals are present.

The proposed Project would include curbs, ramps, and sidewalks would be constructed along with the

Project driveways on all street frontages facing the proposed Project, which would enhance pedestrian

facilities in the area.

DISRUPTIONS TO EXISTING FACILITIES

There are existing sidewalks along the east side of San Gabriel Boulevard along the project frontage, a bus

stop that is currently not in use, and a mid-block crosswalk at San Gabriel Boulevard and Pearl Street. The

proposed Project would install a new traffic signal at this intersection, which would upgrade the crosswalk

to be signalized. The Project would also not preclude the City of San Gabriel from constructing other

pedestrian facilities. Therefore, the project impact is less than significant and no mitigation is required.

TRANSIT FACILITY IMPACTS

The transit facilities in the study area consist of a bus stop on northbound San Gabriel Boulevard at Pearl

Street that is equipped with a bench, trash can, and a bus stop passenger-activated light. The bus stop and

its amenities are located on the southeast corner of San Gabriel Boulevard at the intersection of Pearl Street.

However, according to agency staff, Montebello Bus Lines bus service (Line 20 San Gabriel) at this bus stop

was recently suspended due to the COVID-19 Pandemic.

San Gabriel Pacific Square Transportation Study

October 2020

25

DISRUPTIONS TO EXISTING FACILITIES

If bus service were to return to this location, the proposed Project’s driveway would affect transit operations,

and would result in a significant impact. Mitigation would be required by relocating this bus stop to the

northeast corner of San Gabriel Boulevard and Pearl Street, approximately 100 feet to the north of the

proposed signalized intersection. The Project would be required to coordinate with Montebello Bus Lines

on the removal and relocation of this bus stop. The Project would not alter or affect any other transit

facilities in the area.

San Gabriel Pacific Square Transportation Study

October 2020

27

7. FREEWAY RAMP SAFETY ANALYSIS

In consultation with Caltrans District 7, a freeway ramp safety (queuing) analysis was conducted at four

freeway ramp terminal intersections under all scenarios. These four freeway ramp intersections all serve the

cloverleaf style interchange between I-10 and San Gabriel Boulevard. The vast majority of regional Project

related trips that would utilize freeways would use the San Gabriel Boulevard ramps at I-10, as San Gabriel

Boulevard directly fronts the Project Site 1.5 miles to the north. Traffic counts were taken at the off-ramps

in 2019 before the COVID-19 Pandemic. Counts at this off-ramp are provided in Appendix A. The Synchro

10 traffic analysis software was used to implement the HCM methodology to calculate the 95th percentile

queues at and compare them with the available vehicle storage on these ramps. Details such as turn pocket

lengths and ramp lengths was coded based on scaled distances from online aerial imagery. Ramp lengths

were measured only up to the gore point between the off-ramp and the weaving section of the interchange,

which is separated from the mainline of I-10, not the gore point between the initial off-ramp and the

mainline freeway segment. This represents a more conservative analysis. Detailed queue calculations are

provided in Appendix A.

Table 1 shows the results of the analysis. Based on the analysis, all four ramps would not experience any

queuing greater than 85% of the available storage during either peak hour under all four scenarios.

Therefore, as the vehicle queue lengths do not back up to the freeway mainline, there are no potential safety

impacts at the I-10 and San Gabriel Boulevard off-ramps due to the addition of Project traffic.

San Gabriel Pacific Square Transportation Study

October 2020

29

8. SUMMARY AND CONCLUSIONS

This study was undertaken to analyze the potential transportation impacts of the proposed development at

700-800 San Gabriel Boulevard on the local street system. The following summarizes the results of this

analysis:

 The proposed Project would involve the construction of 76,046 square feet of new mixed
commercial space and 251 apartments. The Project would be split into two areas, the 700 Plaza
and 800 Plaza. It is anticipated that both plazas would be completed in year 2023. The Project
driveways would be located along Gladys Avenue, Grand Avenue, El Monte Street, and San Gabriel
Boulevard. The Project would provide 983 off-street parking spaces, meeting the minimum parking
requirements. It is anticipated that a mixed-use project would be eligible for a reduction in required
spaces, subject to City approval of shared parking for mixed-use developments. Further discussion
of parking can be found in the non-CEQA circulation study.

 The Project features, location, and design would be consistent with SCAG’s and the City’s plans,
programs, ordinances, and policies. Therefore, the Project would have a less than significant
impact on SCAG’s and the City’s transportation-related plans, programs, ordinances, and policies.

 The VMT screening for the Project determined that the Project would be located in a low VMT
area and therefore is exempt from further VMT analysis Additionally, the proposed land uses
would be similar in type to existing land uses in its TAZ, the FAR would be higher than 0.75, and
the Project is not proposing to provide more parking than is required by code. Therefore, the
Project is presumed to have a less than significant impact on VMT/service population.

 The Project is not projected to substantially increase hazards, conflicts, or preclude City action to
fulfill or implement projects associated with surrounding transportation networks and will
contribute to overall walkability through enhancements to the Project site and streetscape.
Therefore, the Project is expected to have a less than significant impact.

 The Project is not expected to have a direct or indirect effect that would lead to removal,
modification, or degradation of pedestrian or bicycle facilities. If bus service is reinstated at the
bus stop at San Gabriel Boulevard and Pearl Street, the Project driveway would result in a
significant impact on existing transit facilities. The Project could mitigate the impact by relocating
the bus stop north by approximately 100 feet.

 Project related traffic at the San Gabriel Boulevard & I-10 off-ramps would not result in vehicle
queues that would spillback onto the mainline freeway segments and potentially decrease safety.

APPENDIX A: FREEWAY OFF-RAMP SAFETY ANALYSIS

HCM 6th TWSC

2: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl SB 11/26/2019

 11/18/2019 EX_PM Synchro 10 Report

Page 2

Intersection

Int Delay, s/veh 2.5

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 228 0 1346 1325 0

Future Vol, veh/h 0 228 0 1346 1325 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 248 0 1463 1440 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 720 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 370 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 370 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 32.4 0 0

HCM LOS D

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 370 -

HCM Lane V/C Ratio - 0.67 -

HCM Control Delay (s) - 32.4 -

HCM Lane LOS - D -

HCM 95th %tile Q(veh) - 4.7 -

HCM 6th TWSC

3: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl NB 11/19/2019

 11/18/2019 EX_AM Synchro 10 Report

Page 3

Intersection

Int Delay, s/veh 1.6

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations

Traffic Vol, veh/h 0 170 1394 0 0 1233

Future Vol, veh/h 0 170 1394 0 0 1233

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - 0 - - 0

Grade, % 0 - 0 - - 0

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 185 1515 0 0 1340

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 758 0 - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 350 - 0 0 -

 Stage 1 0 - - 0 0 -

 Stage 2 0 - - 0 0 -

Platoon blocked, % - -

Mov Cap-1 Maneuver - 350 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 26.2 0 0

HCM LOS D

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 350 -

HCM Lane V/C Ratio - 0.528 -

HCM Control Delay (s) - 26.2 -

HCM Lane LOS - D -

HCM 95th %tile Q(veh) - 2.9 -

HCM 6th TWSC

3: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl NB 11/26/2019

 11/18/2019 EX_PM Synchro 10 Report

Page 3

Intersection

Int Delay, s/veh 6.2

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations

Traffic Vol, veh/h 0 319 1265 0 0 1266

Future Vol, veh/h 0 319 1265 0 0 1266

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - 0 - - 0

Grade, % 0 - 0 - - 0

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 347 1375 0 0 1376

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 688 0 - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 389 - 0 0 -

 Stage 1 0 - - 0 0 -

 Stage 2 0 - - 0 0 -

Platoon blocked, % - -

Mov Cap-1 Maneuver - 389 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 55.5 0 0

HCM LOS F

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 389 -

HCM Lane V/C Ratio - 0.891 -

HCM Control Delay (s) - 55.5 -

HCM Lane LOS - F -

HCM 95th %tile Q(veh) - 9.1 -

HCM 6th TWSC

4: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl SB 11/19/2019

 11/18/2019 EX_AM Synchro 10 Report

Page 4

Intersection

Int Delay, s/veh 1.3

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 173 0 1394 1233 0

Future Vol, veh/h 0 173 0 1394 1233 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 188 0 1515 1340 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 670 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 399 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 399 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 21.8 0 0

HCM LOS C

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 399 -

HCM Lane V/C Ratio - 0.471 -

HCM Control Delay (s) - 21.8 -

HCM Lane LOS - C -

HCM 95th %tile Q(veh) - 2.4 -

HCM 6th TWSC

4: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl SB 11/26/2019

 11/18/2019 EX_PM Synchro 10 Report

Page 4

Intersection

Int Delay, s/veh 2.1

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 212 0 1265 1266 0

Future Vol, veh/h 0 212 0 1265 1266 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 230 0 1375 1376 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 688 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 389 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 389 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 26.8 0 0

HCM LOS D

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 389 -

HCM Lane V/C Ratio - 0.592 -

HCM Control Delay (s) - 26.8 -

HCM Lane LOS - D -

HCM 95th %tile Q(veh) - 3.7 -

FUTURE BASE (2023)

HCM 6th TWSC

1: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl NB 11/20/2019

 11/18/2019 FB_AM Synchro 10 Report

Page 1

Intersection

Int Delay, s/veh 1.8

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations

Traffic Vol, veh/h 0 196 1243 0 0 1182

Future Vol, veh/h 0 196 1243 0 0 1182

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - 0 - - 0

Grade, % 0 - 0 - - 0

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 213 1351 0 0 1285

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 676 0 - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 396 - 0 0 -

 Stage 1 0 - - 0 0 -

 Stage 2 0 - - 0 0 -

Platoon blocked, % - -

Mov Cap-1 Maneuver - 396 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 24.2 0 0

HCM LOS C

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 396 -

HCM Lane V/C Ratio - 0.538 -

HCM Control Delay (s) - 24.2 -

HCM Lane LOS - C -

HCM 95th %tile Q(veh) - 3.1 -

HCM 6th TWSC

1: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl NB 11/20/2019

 11/18/2019 FB_PM Synchro 10 Report

Page 1

Intersection

Int Delay, s/veh 0.9

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations

Traffic Vol, veh/h 0 122 1404 0 0 1371

Future Vol, veh/h 0 122 1404 0 0 1371

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - 0 - - 0

Grade, % 0 - 0 - - 0

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 133 1526 0 0 1490

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 763 0 - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 347 - 0 0 -

 Stage 1 0 - - 0 0 -

 Stage 2 0 - - 0 0 -

Platoon blocked, % - -

Mov Cap-1 Maneuver - 347 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 21.7 0 0

HCM LOS C

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 347 -

HCM Lane V/C Ratio - 0.382 -

HCM Control Delay (s) - 21.7 -

HCM Lane LOS - C -

HCM 95th %tile Q(veh) - 1.7 -

HCM 6th TWSC

2: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl SB 11/20/2019

 11/18/2019 FB_AM Synchro 10 Report

Page 2

Intersection

Int Delay, s/veh 2.8

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 255 0 1243 1182 0

Future Vol, veh/h 0 255 0 1243 1182 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 277 0 1351 1285 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 643 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 416 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 416 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 29.3 0 0

HCM LOS D

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 416 -

HCM Lane V/C Ratio - 0.666 -

HCM Control Delay (s) - 29.3 -

HCM Lane LOS - D -

HCM 95th %tile Q(veh) - 4.7 -

HCM 6th TWSC

2: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl SB 11/20/2019

 11/18/2019 FB_PM Synchro 10 Report

Page 2

Intersection

Int Delay, s/veh 2.8

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 232 0 1404 1371 0

Future Vol, veh/h 0 232 0 1404 1371 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 252 0 1526 1490 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 745 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 357 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 357 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 36 0 0

HCM LOS E

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 357 -

HCM Lane V/C Ratio - 0.706 -

HCM Control Delay (s) - 36 -

HCM Lane LOS - E -

HCM 95th %tile Q(veh) - 5.2 -

HCM 6th TWSC

3: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl NB 11/20/2019

 11/18/2019 FB_AM Synchro 10 Report

Page 3

Intersection

Int Delay, s/veh 2.1

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations

Traffic Vol, veh/h 0 193 1433 0 0 1270

Future Vol, veh/h 0 193 1433 0 0 1270

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - 0 - - 0

Grade, % 0 - 0 - - 0

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 210 1558 0 0 1380

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 779 0 - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 339 - 0 0 -

 Stage 1 0 - - 0 0 -

 Stage 2 0 - - 0 0 -

Platoon blocked, % - -

Mov Cap-1 Maneuver - 339 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 31.4 0 0

HCM LOS D

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 339 -

HCM Lane V/C Ratio - 0.619 -

HCM Control Delay (s) - 31.4 -

HCM Lane LOS - D -

HCM 95th %tile Q(veh) - 3.9 -

HCM 6th TWSC

3: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl NB 11/20/2019

 11/18/2019 FB_PM Synchro 10 Report

Page 3

Intersection

Int Delay, s/veh 9.2

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations

Traffic Vol, veh/h 0 345 1302 0 0 1303

Future Vol, veh/h 0 345 1302 0 0 1303

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - 0 - - 0

Grade, % 0 - 0 - - 0

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 375 1415 0 0 1416

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 708 0 - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 377 - 0 0 -

 Stage 1 0 - - 0 0 -

 Stage 2 0 - - 0 0 -

Platoon blocked, % - -

Mov Cap-1 Maneuver - 377 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 78.7 0 0

HCM LOS F

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 377 -

HCM Lane V/C Ratio - 0.995 -

HCM Control Delay (s) - 78.7 -

HCM Lane LOS - F -

HCM 95th %tile Q(veh) - 11.7 -

HCM 6th TWSC

4: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl SB 11/20/2019

 11/18/2019 FB_AM Synchro 10 Report

Page 4

Intersection

Int Delay, s/veh 1.4

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 176 0 1433 1270 0

Future Vol, veh/h 0 176 0 1433 1270 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 191 0 1558 1380 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 690 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 388 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 388 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 23 0 0

HCM LOS C

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 388 -

HCM Lane V/C Ratio - 0.493 -

HCM Control Delay (s) - 23 -

HCM Lane LOS - C -

HCM 95th %tile Q(veh) - 2.6 -

HCM 6th TWSC

4: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl SB 11/20/2019

 11/18/2019 FB_PM Synchro 10 Report

Page 4

Intersection

Int Delay, s/veh 2.2

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 216 0 1302 1303 0

Future Vol, veh/h 0 216 0 1302 1303 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 235 0 1415 1416 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 708 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 377 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 377 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 29.1 0 0

HCM LOS D

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 377 -

HCM Lane V/C Ratio - 0.623 -

HCM Control Delay (s) - 29.1 -

HCM Lane LOS - D -

HCM 95th %tile Q(veh) - 4 -

FUTURE + PROJECT

HCM 6th TWSC

1: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl NB 11/20/2019

 11/18/2019 FP_AM Synchro 10 Report

Page 1

Intersection

Int Delay, s/veh 2

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations

Traffic Vol, veh/h 0 203 1271 0 0 1201

Future Vol, veh/h 0 203 1271 0 0 1201

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - 0 - - 0

Grade, % 0 - 0 - - 0

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 221 1382 0 0 1305

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 691 0 - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 387 - 0 0 -

 Stage 1 0 - - 0 0 -

 Stage 2 0 - - 0 0 -

Platoon blocked, % - -

Mov Cap-1 Maneuver - 387 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 25.9 0 0

HCM LOS D

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 387 -

HCM Lane V/C Ratio - 0.57 -

HCM Control Delay (s) - 25.9 -

HCM Lane LOS - D -

HCM 95th %tile Q(veh) - 3.4 -

HCM 6th TWSC

1: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl NB 11/20/2019

 11/18/2019 FP_PM Synchro 10 Report
Page 1

Intersection

Int Delay, s/veh 1

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations
Traffic Vol, veh/h 0 130 1435 0 0 1388
Future Vol, veh/h 0 130 1435 0 0 1388
Conflicting Peds, #/hr 0 0 0 0 0 0
Sign Control Stop Stop Free Free Free Free
RT Channelized - None - None - None
Storage Length - 0 - - - -
Veh in Median Storage, # 0 - 0 - - 0
Grade, % 0 - 0 - - 0
Peak Hour Factor 92 92 92 92 92 92
Heavy Vehicles, % 2 2 2 2 2 2
Mvmt Flow 0 141 1560 0 0 1509

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 780 0 - - -
 Stage 1 - - - - - -
 Stage 2 - - - - - -
Critical Hdwy - 6.94 - - - -
Critical Hdwy Stg 1 - - - - - -
Critical Hdwy Stg 2 - - - - - -
Follow-up Hdwy - 3.32 - - - -
Pot Cap-1 Maneuver 0 338 - 0 0 -
 Stage 1 0 - - 0 0 -
 Stage 2 0 - - 0 0 -
Platoon blocked, % - -
Mov Cap-1 Maneuver - 338 - - - -
Mov Cap-2 Maneuver - - - - - -
 Stage 1 - - - - - -
 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 23.1 0 0
HCM LOS C

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 338 -
HCM Lane V/C Ratio - 0.418 -
HCM Control Delay (s) - 23.1 -
HCM Lane LOS - C -
HCM 95th %tile Q(veh) - 2 -

HCM 6th TWSC

2: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl SB 11/20/2019

 11/18/2019 FP_AM Synchro 10 Report

Page 2

Intersection

Int Delay, s/veh 2.8

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 255 0 1271 1201 0

Future Vol, veh/h 0 255 0 1271 1201 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 277 0 1382 1305 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 653 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 410 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 410 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 30.2 0 0

HCM LOS D

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 410 -

HCM Lane V/C Ratio - 0.676 -

HCM Control Delay (s) - 30.2 -

HCM Lane LOS - D -

HCM 95th %tile Q(veh) - 4.8 -

HCM 6th TWSC

2: San Gabriel Bl & I-10 WB Off-Ramp Onto San Gabriel Bl SB 11/20/2019

 11/18/2019 FP_PM Synchro 10 Report
Page 2

Intersection

Int Delay, s/veh 2.8

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations
Traffic Vol, veh/h 0 232 0 1435 1388 0
Future Vol, veh/h 0 232 0 1435 1388 0
Conflicting Peds, #/hr 0 0 0 0 0 0
Sign Control Stop Stop Free Free Free Free
RT Channelized - None - None - None
Storage Length - 0 - - - -
Veh in Median Storage, # 0 - - 0 0 -
Grade, % 0 - - 0 0 -
Peak Hour Factor 92 92 92 92 92 92
Heavy Vehicles, % 2 2 2 2 2 2
Mvmt Flow 0 252 0 1560 1509 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 755 - 0 - 0
 Stage 1 - - - - - -
 Stage 2 - - - - - -
Critical Hdwy - 6.94 - - - -
Critical Hdwy Stg 1 - - - - - -
Critical Hdwy Stg 2 - - - - - -
Follow-up Hdwy - 3.32 - - - -
Pot Cap-1 Maneuver 0 351 0 - - 0
 Stage 1 0 - 0 - - 0
 Stage 2 0 - 0 - - 0
Platoon blocked, % - -
Mov Cap-1 Maneuver - 351 - - - -
Mov Cap-2 Maneuver - - - - - -
 Stage 1 - - - - - -
 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 37.5 0 0
HCM LOS E

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 351 -
HCM Lane V/C Ratio - 0.718 -
HCM Control Delay (s) - 37.5 -
HCM Lane LOS - E -
HCM 95th %tile Q(veh) - 5.3 -

HCM 6th TWSC

3: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl NB 11/20/2019

 11/18/2019 FP_AM Synchro 10 Report

Page 3

Intersection

Int Delay, s/veh 2.5

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations

Traffic Vol, veh/h 0 209 1445 0 0 1282

Future Vol, veh/h 0 209 1445 0 0 1282

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - 0 - - 0

Grade, % 0 - 0 - - 0

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 227 1571 0 0 1393

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 786 0 - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 335 - 0 0 -

 Stage 1 0 - - 0 0 -

 Stage 2 0 - - 0 0 -

Platoon blocked, % - -

Mov Cap-1 Maneuver - 335 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 35.7 0 0

HCM LOS E

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 335 -

HCM Lane V/C Ratio - 0.678 -

HCM Control Delay (s) - 35.7 -

HCM Lane LOS - E -

HCM 95th %tile Q(veh) - 4.7 -

HCM 6th TWSC

3: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl NB 11/20/2019

 11/18/2019 FP_PM Synchro 10 Report
Page 3

Intersection

Int Delay, s/veh 11.7

Movement WBL WBR NBT NBR SBL SBT

Lane Configurations
Traffic Vol, veh/h 0 363 1315 0 0 1314
Future Vol, veh/h 0 363 1315 0 0 1314
Conflicting Peds, #/hr 0 0 0 0 0 0
Sign Control Stop Stop Free Free Free Free
RT Channelized - None - None - None
Storage Length - 0 - - - -
Veh in Median Storage, # 0 - 0 - - 0
Grade, % 0 - 0 - - 0
Peak Hour Factor 92 92 92 92 92 92
Heavy Vehicles, % 2 2 2 2 2 2
Mvmt Flow 0 395 1429 0 0 1428

Major/Minor Minor1 Major1 Major2

Conflicting Flow All - 715 0 - - -
 Stage 1 - - - - - -
 Stage 2 - - - - - -
Critical Hdwy - 6.94 - - - -
Critical Hdwy Stg 1 - - - - - -
Critical Hdwy Stg 2 - - - - - -
Follow-up Hdwy - 3.32 - - - -
Pot Cap-1 Maneuver 0 ~ 373 - 0 0 -
 Stage 1 0 - - 0 0 -
 Stage 2 0 - - 0 0 -
Platoon blocked, % - -
Mov Cap-1 Maneuver - ~ 373 - - - -
Mov Cap-2 Maneuver - - - - - -
 Stage 1 - - - - - -
 Stage 2 - - - - - -

Approach WB NB SB

HCM Control Delay, s 96.7 0 0
HCM LOS F

Minor Lane/Major Mvmt NBTWBLn1 SBT

Capacity (veh/h) - 373 -
HCM Lane V/C Ratio - 1.058 -
HCM Control Delay (s) - 96.7 -
HCM Lane LOS - F -
HCM 95th %tile Q(veh) - 13.6 -

Notes

~: Volume exceeds capacity $: Delay exceeds 300s +: Computation Not Defined *: All major volume in platoon

HCM 6th TWSC

4: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl SB 11/20/2019

 11/18/2019 FP_AM Synchro 10 Report

Page 4

Intersection

Int Delay, s/veh 1.4

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations

Traffic Vol, veh/h 0 176 0 1445 1282 0

Future Vol, veh/h 0 176 0 1445 1282 0

Conflicting Peds, #/hr 0 0 0 0 0 0

Sign Control Stop Stop Free Free Free Free

RT Channelized - None - None - None

Storage Length - 0 - - - -

Veh in Median Storage, # 0 - - 0 0 -

Grade, % 0 - - 0 0 -

Peak Hour Factor 92 92 92 92 92 92

Heavy Vehicles, % 2 2 2 2 2 2

Mvmt Flow 0 191 0 1571 1393 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 697 - 0 - 0

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Critical Hdwy - 6.94 - - - -

Critical Hdwy Stg 1 - - - - - -

Critical Hdwy Stg 2 - - - - - -

Follow-up Hdwy - 3.32 - - - -

Pot Cap-1 Maneuver 0 383 0 - - 0

 Stage 1 0 - 0 - - 0

 Stage 2 0 - 0 - - 0

Platoon blocked, % - -

Mov Cap-1 Maneuver - 383 - - - -

Mov Cap-2 Maneuver - - - - - -

 Stage 1 - - - - - -

 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 23.4 0 0

HCM LOS C

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 383 -

HCM Lane V/C Ratio - 0.499 -

HCM Control Delay (s) - 23.4 -

HCM Lane LOS - C -

HCM 95th %tile Q(veh) - 2.7 -

HCM 6th TWSC

4: San Gabriel Bl & I-10 EB Off-Ramp Onto San Gabriel Bl SB 11/20/2019

 11/18/2019 FP_PM Synchro 10 Report
Page 4

Intersection

Int Delay, s/veh 2.2

Movement EBL EBR NBL NBT SBT SBR

Lane Configurations
Traffic Vol, veh/h 0 216 0 1315 1314 0
Future Vol, veh/h 0 216 0 1315 1314 0
Conflicting Peds, #/hr 0 0 0 0 0 0
Sign Control Stop Stop Free Free Free Free
RT Channelized - None - None - None
Storage Length - 0 - - - -
Veh in Median Storage, # 0 - - 0 0 -
Grade, % 0 - - 0 0 -
Peak Hour Factor 92 92 92 92 92 92
Heavy Vehicles, % 2 2 2 2 2 2
Mvmt Flow 0 235 0 1429 1428 0

Major/Minor Minor2 Major1 Major2

Conflicting Flow All - 714 - 0 - 0
 Stage 1 - - - - - -
 Stage 2 - - - - - -
Critical Hdwy - 6.94 - - - -
Critical Hdwy Stg 1 - - - - - -
Critical Hdwy Stg 2 - - - - - -
Follow-up Hdwy - 3.32 - - - -
Pot Cap-1 Maneuver 0 374 0 - - 0
 Stage 1 0 - 0 - - 0
 Stage 2 0 - 0 - - 0
Platoon blocked, % - -
Mov Cap-1 Maneuver - 374 - - - -
Mov Cap-2 Maneuver - - - - - -
 Stage 1 - - - - - -
 Stage 2 - - - - - -

Approach EB NB SB

HCM Control Delay, s 29.5 0 0
HCM LOS D

Minor Lane/Major Mvmt NBT EBLn1 SBT

Capacity (veh/h) - 374 -
HCM Lane V/C Ratio - 0.628 -
HCM Control Delay (s) - 29.5 -
HCM Lane LOS - D -
HCM 95th %tile Q(veh) - 4.1 -

	Appendix J - Traffic Study

